

	Utility Strike Avoidance Group
	PROTOCOL FOR THE MANAGEMENT OF UNDERGROUND SERVICES

	
	Document Reference – TK1a

	
	January 2012

	Introduction
Where excavations are being undertaken, operatives must have access to good information about the presence of underground services. The identification of underground service hazards cannot be left to chance. This protocol details the actions to be taken in order the safeguard employees and sub-contractors as well as members of the public. It is aimed at defining responsibilities and promoting co-operation and co-ordination between duty holders, including clients, designers, planners, CDMC, contractors and service owners.

This protocol should be used in conjunction with the Charter document and the toolkit provided, to assist and provide guidance on the implementation of controls to ensure safety when working near underground services.

	Stage
	Actions
	Duty holders
	Legislation, ACOP, COP & Guidance

	Concept and Feasibility
	Appoint competent adequately resourced designers and/or planners
	Client
	CDM
MHSW
HSWA

	
	Competent designers and planners are to be in a position to determine the ;
· Impact of their designs on the utility apparatus
· Best available technique for locating and protecting underground services, and
· Statutory obligations and best practice guidance documents requirements
	Designer / planner
	

	Design and Planning
	Contact the utility owner to establish the position of their apparatus inclusive of limitations on accuracy of new and older services.
	Designer / planner
	NRSWA
HSG47
EAW
PUWER

	
	Provide the designer / planner with up to date, legible plans that show;
· Recorded location, configuration line and depth of known services in the specified areas
· The extent and location of particularly vulnerable services, and
· Any other suitable shared information that will achieve the same aim
	Utility Owner
	

	
	Identify underground services, recognising the limitations on accuracy of information. Where there is limited information, special problems or the techniques dictate (e.g. trenchless technology) take appropriate steps to identify the location of underground services (if necessary by digging trial holes).
	Designer / planner / utility owner
	

	
	Attend site to give advice / assistance if after conducting site investigations the designer / planner cannot locate the services or discovers that they are embedded in concrete.
	Utilities
	

	
	Prior to finalising the design / contract drawings, confirm that any potential impact on utility apparatus has been considered.
	Designer / planner / utility owner
	

	Tender
	Provide the contractor with up to date, readable plans that are accurate and as relevant as possible, which show the;
· Recorded location, configuration line and depth of known services in the specified areas
· The extent and location of particularly vulnerable services, and
· Any other suitable shared information that will achieve the same aim
	Client
	NRSWA
HSG47
CDM
PUWER

	
	Ensure that items are included in the contract documentation to allow the contractor to price for;
· Work at, near to or with services
· Any additional investigations, including, if necessary the digging of trial holes to establish exact locations of underground services prior to excavation.
	Client
	

	
	Evaluate tender submissions to ensure that systems are in place to provide competent people and adequate resources for safe working at or near underground services, including service location training, digging and reinstating practices and the recording of services.
	Client
	

	Construction
	Check with utilities that the underground services information is current and is transferred onto working plans, including vulnerable supplies and relevant features (such as valve pits, manholes, boxes, warnings, cover depth and topography change).
	Contractor
	NRSWA
HSWA
HSG47
MHSW
L144
CDM

	
	Competent operatives and their managers/supervisors are to be in a position to:
· Use, and maintain service detection equipment
· Read and interpret plans, drawings, maps and guidance documents
· Know safe digging techniques (including the selection and use of mobile plant)
· Know how to mark out on site and record service information, and
· Implement first response and emergency response arrangements
NOTE: Competence level to be identified in method statement.
	Contractor
	

	
	Method statements for working near underground services to include but not be limited to;
· Description and location of the works
· Roles and responsibilities (including supervision arrangements)
· Sequence of work activities (including specific site rules and any restrictions)
· Appropriate operational safety controls (including safe digging practices, resources and emergency response arrangements)
· Competence level of named operatives and their supervisors/managers
	Contractor
	

	Construction (cont.)
	Supervisors / managers and operatives to hold the appropriate Streetworks certificates
	
	NRSWA
CDM
MHSW
HSG47

	
	Carry out additional investigation, which should include the digging of trial holes to establish exact locations of underground services prior to mechanical excavation.
	
	

	
	Prior to finalising amendments to the design / contract drawings confirm that any potential impact on utility apparatus has been considered.
	
	

	
	Attend site to give advice / assistance if after conducting site investigations the contractor cannot locate the service or discovers that they are embedded in concrete.
	
	

	
	Use cable and pipe detection equipment that has been maintained and calibrated in accordance with the manufacturers instructions.
	
	

	Commisioning and Handover
	Provide the client with details of locations, type, configuration, line and depth of any services located, altered or installed during construction.
	Contractor
	CDM

	
	Provide utilities with details of any ‘as laid’ services information or any services located or altered during construction, including any realignment of carriageway or changes to geometry / ground levels.
	Client
	

	
	Update records with new locations, type, configuration, line and depth (including special provisions and warnings) or any services located or altered during construction.
	Utilities
	NRSWA

	Notes

· The CLIENT could be a developer, statutory authority, utility owner or other entity.
· DESIGNERS include anyone who prepares designs for construction work, see CDM ACOP L144 for definition.
· CONTRACTOR includes Principal Contractor and Sub-contractors.
· ‘Underground Services’ means all pipes, cables and equipment associated with electricity, gas, water, sewerage, telecommunications and any associated connections and apparatus.
· This document does not cover overhead cables or trenchless technology. Seek further guidance.

	Legislation, Codes of Practice and Guidance
	Further Supporting Evidence

	NRSWA HSG47
PUWER
EAW
HSWA
CDM
L144
MHSW
	New Roads and Streetworks Act 1991
Avoidance of Danger from Underground Services
Provision and Use of Work Equipment Regulations
Electricity at Work Regulations
Health and Safety at Work Act 1974
Construction (Design and Management) Regulations
Managing Health and Safety in Construction ACOP
Management of Health and Safety at Work Regulations
	CIRIA Document C604 – CDM – Guidance for Designers
NJUG
· *
· *
· *

				Page 6 of 6
